Future Batteries for 12V Automotive SLI+ Applications November 6, 2017 Dr. Menahem Anderman President, Total Battery Consulting, Inc. www.totalbatteryconsulting.com Engines were manually cranked... #### **Evolution of Energy Storage on Vehicles – 1** - Until the late 1910s—Manual cranking - Early-twenties to late 50ies—6V Lead-acid battery for Starting-Lighting-Ignition - Late 50ies—Transition to 12V systems to support larger engines - > 1960ies to approx. 2000—Focus on: - Reducing venting and water-topping needs - Cost reduction (in absolute \$) - Quality enhancement - Consolidation of suppliers in the later part of the period #### **Evolution of Energy Storage on Vehicles – 2** - Since about 2000 - Use of AGM (sealed) batteries in premium / large cars - Increased load on electrical systems - Increased need to support idle currents - Since 2008—Use of passive hybridization and stop/start - ➤ Since 2014—Micro-hybridization and introduction of Lithium ion ## The workhorse of the industry for 100 years - Low cost—commodity—about \$40-60 (OEM) for a typical 60-Ah battery - Established manufacturing base and logistics - Operating-temperature tolerance (engine compartment) #### Cons - Limited energy throughput (Cycle life) - Limited charge acceptance - Limited partial SOC operation - Not acceptable for cargo/cabin compartment installation ## Improved designs They are now available for a moderate cost increase #### Battery sensor Improves battery management and life #### Modern Vehicle Design—Impact on 12V Batteries ## Powertrain—support stop/start and regenerative braking - Cycling at PSOC (Partial State of Charge) - A challenge for lead-acid technology - Absorb regenerative braking: add extra device or optimize current output of SLI battery? #### Power Supply Function - Added loads require higher output from the battery - Electrically powered safety features (power steering, power brakes autonomous driving sensors, and cameras) require stable and reliable voltage quality - Solution - Higher-quality lead acid battery - Larger lead-acid battery - Two batteries (Two lead-acid or 1 Li-ion + 1 lead-acid) - Single Li-ion battery European premium-car makers lead the charge #### **Design Features: many small changes** 1. Plug-less Sealed Lid * to condense water evaporated at high temperatures 2. Modified Electrolyte * to reduce Lead sulphation 3. Carbon additives *For better charge acceptance - 4. Nonwoven glassmat) - 5. Taller Plates - 6. Thicker rolled strips - 7. High Sn Low Ca alloy - 8. Thick Backweb - 9. Polyethylene separator - Improved cyclability over flooded design - Current cost almost 1.6X that of flooded batteries - Charge acceptance and cyclability still much behind those of Li-ion batteries - Economical (compared with advanced batteries) - Manufacturing has expanded #### **Lead Acid in Future Batteries** - Advanced flooded designs can become standard on most vehicles - Valve-regulated designs will increase market share at the high end - Battery sensors will become standard - Sizes are likely to migrate as requirements evolve - Advanced designs currently claim higher pricing but... - Carmakers are moving to commoditize the product - Invented in 1985 at Asahi Kasei, although there are many other contributors - Commercially introduced in 1991 (Sony) - Key advantages - High energy density - Long cycle life - Good calendar life - High discharge rate - High voltage ~3.7 average - Low self discharge - Extensive R&D effort due to future potential - 1992 Camcorders - 1996 Laptops - 1998 Cellphones - 2003 Tablets - 2005 Space - 2009 HEVs - 2010 -- Robotics - 2011 EVs - 2012 LEVs - 2014 Grid storage - 20XX SLI Downsides are **safety** (flammability of organic electrolyte, overcharge, and internal short circuit) and **cost**. #### Conservation of electricity via high-tech chemistry & technology in a can #### **Internal Chemistry** ## **Large Material Variety:** ⇒ Evolutionary Technology ## GS Yuasa 13V SLI Battery - Regardless of the external shape, Li-Ion cells are internally made of spirally-wound (or stacked) layers of cathode, anode, and separator, as shown on the diagrams below - Cathode and anode are powder-coated on foil (current collectors are copper for anode, aluminum for cathode) #### Li Ion for 13V SLI Applications - Several technologies possible, of which the most attractive for this application is the Graphite/LFP chemistry - Four 3.3V cells provide a good match for automotive 14V generators and 12V nominal electrical systems - No rare materials - No toxicity - Better abuse tolerance than other Li-ion chemistries. #### LiFePO₄: Back Into the Iron Age? 2-phase Li⁺ removal/uptake behavior (1-x)LiFePO₄ + xFePO₄ +xLi⁺ +xe⁻ ↔ LiFePO₄ #### **Key Attributes:** ✓ Structural stability - ⇒ cycle life, safety - ✓ No significant electrolyte oxidation at ca. 3.5V ⇒ safety, cycle life - ✓ Resistance increase during overcharge ⇒ safety - ✓ Inconsistent life data at higher temperatures ⇒ purity, reliability issue? - ✓ Low raw material cost but difficult synthesis #### **CHARGE ACCEPTANCE** - Significantly higher rate of charge acceptance than lead acid - Maintains charge performance through the life of the battery - improved fuel economy/emissions #### LIFE Longer life, maybe 2X that of lead acid #### **WEIGHT** 30-50% lighter than lead-acid battery #### **No Toxic Materials** Lead-free product that is more abuse tolerant than other lithium-ion chemistries Weight reduction has been the main driver for early 13V Li-lon adopters **Table Specifications of LEV60F Lithium-ion Cells** | Cell model | | | LEV60F | |------------------|---|------|-------------------| | Chemistry | | | LFP*1 / Graphite | | Dimensions | W | / mm | 171 | | | D | / mm | 55 | | | Н | / mm | 116* ² | | Volume | | /1 | 1.1 | | Mass | | / kg | 2.2 | | Nominal Voltage | | / V | 3.3 | | Nominal capacity | | / Ah | 69 | Fig. Appearance of LEV60F cell ^{*1} LFP: Lithium Iron Phosphate ^{*2} Without terminal | | Unit | Performance | |----------------------------------|------|-----------------| | Chemistry | - | Graphite / LFP | | Nameplate capacity | Ah | 60 | | Nominal Energy | Wh | 792 | | Minimum Voltage | V | 8.0 | | Nominal Voltage | V | 13.2 | | Maximum Voltage | V | 14.4 | | EN cold crank amps (-18°C/-30°C) | A | 900/480 | | Communication / disconnect | - | LIN / relay | | Mass | kg | < 12.5 | | Operating Temperature Range | С | -30 to 65 | | Recommended Storage Temp | С | -40 to 65 | | Dimensions (LN3/H6) | mm | 278 x 175 x 190 | - Initial price about 3-5X higher - Less tolerant to high-temperature engine environment - Power at very low temperatures is still borderline in particular for aged batteries - Crash safety should be engineered—impact location in vehicle - Not enough field data for life estimate - Manufacturing base for an LFP/Graphite SLI battery is limited today - Recyclying is non-existent and challenging But Li Ion is a fast-moving technology with incredible performance enhancement and cost reduction achieved over the past 25 years ## **Package Options and their Implications** #### Passenger Cabin or Open Cargo Area - Electrolyte fumes from inadvertent leakage - Gassing caused by inadvertent overcharge #### Will the total value of a Li-ion battery exceed cost? | "Drop in replacement" value | Value | |-----------------------------------|-------| | Baseline AGM battery cost (80Ah) | €70 | | AGM warranty | €11 ? | | Weight save value (10kg at €5/kg) | €50 ? | | Intelligent battery sensor | €9 | | Sub-total | €140 | | Recuperation value | Value of emission improvement | |---|-------------------------------| | Penalty avoidance in EU in 2021 (3g CO₂ at 95€/g) | Up to €285 | For Premium European automakers the total value of a 60Ah, 12V Li-ion battery from 2020 on is up to €425 - A 13V, 60Ah SLI battery is about 0.8kWh - A Chevy Bolt EV battery is 60kWh - > 1 million Li-ion SLI batteries is equal to about 0.8 GWh - 2020 Li-Ion xEV production is estimated at 125 GWh - 2025 xEV Li-ion batteries are estimated at between 350 and 700 GWh - 100 million 13V SLI batteries are equal to only 80 GWh - Lithium supply is somewhat challenging but expected to be resolved inside the next decade. All other materials are greatly abundant and non-toxic The manufacturing base for Li-ion SLI batteries should not be a problem - Increased demand for vehicle power has resulted in the development of advanced lead-acid batteries with higher cost. - Some premium European brands are exploring the use of Li-ion 13V batteries in small-volume high-end vehicles. - ➤ 13V Li-ion batteries provide weight reduction and overall better functionality than the best lead-acid batteries. - Higher price, 3-5 times the price of current lead-acid products, is the main barrier for Li-Ion implementation in high volumes. - There are still some other challenges with Li-ion batteries, including operation at very low and very high temperatures, crush protection, and recycling, but they are all technically manageable. - Battery supply or toxicity should not be an issue. ## For More Information on Li-Ion Batteries for xEVs: ## The xEV Industry Insider Report (October 2017 edition) An unbiased appraisal of the progress of hybrid and electric vehicles and of advanced automotive battery technology results. Menahem Anderman, President Total Battery Consulting, Inc. www.totalbatteryconsulting.com